DELPHI ## FACILITY INVESTIGATIVE REPORT ## APPENDIX A SECTION 9 | CONT. SOIL REMEDIATION CLOSURE REPORT | 2-12 | |---|-------| | DEVISED EVALUATION OF DEMEDIAL ACTION ALTERNATIVE | 12_27 | | STEED WASTE MANIFEST PADOUS PADOUS STEED NO. Manifest December No. 2. Pops 1 Information in the shoded areas is not required by Federal low. 3. General News and Madling Address PADOUS STEED LOW THE CONTROL OF T | |--| | 3. Georgies' Nome and Marting Address PART OF THE PROPERTY NAME AND LIA AVE. AND HELM, CA. A. Generator's Prison (1/14) 13.0 - 1.098 5. Treinsporte I Company Partie FIC AIL LOAD Number: PARTIE OF THE PROPERTY NAME OF THE PROPERTY T | | WENDOUT 1929 10 7. Transporter 2 Company Name 2 8. US EPA ID Number 2 P. N.S. F. Linguistic Scale North 19 P. No | | This point of the property | | PANSOLIS FACTOR SOLIS SPECIAL AND STATES COVENED WEARN AND STATES | | 15. Special Handling Instructions and Additional Information 15. Special Handling Instructions and Additional Information 15. Special Handling Instructions and Additional Information 16. AN MUST BU COVERNS WEATHERS HANDLINS WATERIAL 17. Container: 13. Total 14. Unit Wilvis 12. Container: 13. Total 24. Unit Wilvis 14. Unit Wilvis 14. Unit Wilvis 15. Container: 15. Special Handling Instructions and Additional Information 16. Special Handling Instructions and Additional Information 17. Special Handling Instructions and Additional Information 18. AN MUST BU COVERNS WEATHERS HANDLINS WATERIAL | | 15. Special Handling Instructions and Additional Information 15. Special Handling Instructions and Additional Information 15. Special Handling Instructions and Additional Information 16. AN MUST BU COVERNS WEATHERS HANDLINS WATERIAL 17. Container: 13. Total 14. Unit Wilvis 12. Container: 13. Total 24. Unit Wilvis 14. Unit Wilvis 14. Unit Wilvis 15. Container: 15. Special Handling Instructions and Additional Information 16. Special Handling Instructions and Additional Information 17. Special Handling Instructions and Additional Information 18. AN MUST BU COVERNS WEATHERS HANDLINS WATERIAL | | 15. Special Handling Instructions and Additional Information LANS MUST SECONDARY WATER AND LAND | | 15: Special Handling Instructions and Additional Information LBAS NEWST SE COVERED WEARTH AND LINE LAND WATERIAL HANDLING WATERIAL | | HANDLING MATERIAL | | HANDLING WATERIAL | | HANDLING MATERIAL | | HANDLING MATERIAL | | HANDLING MATERIAL | | HANDLING WATERIAL | | HANDLING MATERIAL WAS DIES | | | | 16. GENERATOR'S CERTIFICATIONS: I hereby declare that the contents of this consignment are fully and accurately described above by proper shipping name and are classified, packed, marked, and labeled, and are in all respects in proper condition for transport by highway according to applicable international and national government regulations. | | If I am a large quantity generator, I certify that I have a program in place to reduce the volume and toxicity of waste generated to the degree I have determined to be economically practicable and that I have selected the procticable method of treatment, storage, or disposal currently available to me which minimizes the present and future threat to human health and the environment, OR, if I am a small quantity generator, I have made a good faith effort to minimize my waste generation and select the best waste management method that is | | Printed/Typed Name Signature Signature Signature | | 17. Transporter 1 Acknowledgement of Receipt of Materials Printed/Typed Name Signatifies Signatifies | | 18. Iransporter 2 Acknowledgement of Receipt of Materials Printed/Typed Name Month Day Year | | 19. Discrepancy Indication Space | | | | Transfers Acquestiques of Recept Court | | Transfer Armowinds of Recent Court | | 28. US DOT Description (Including Proper Shipping Name, Hazard Class and ID Number) 29. Containers No. Type Qu | S Profie
30. 31. 31.
otal Unit Vess No. | |---|---| | | otal Unit Wasie No. | | | | | D | | | C: | | | d. | | | 6. | | | | | | 9- | | | | | | | | | S. Admoral Descriptions of Materials a step above. | (500.0 <u>10.0 Vasies e 8.5.0 Ve</u> 1046 | | | | | 32. Special Handing Instructions and Additional Information | | | | Date | | T 33. Transporter Acknowledgement of Receipt of Materials | Month Day Yea | | | d OMB No. 2050-0039 (Expired 9-30-99)
or type. Form designed for use on elite (12-p | itch) typewriter. | tructions on back | 1- | | Department of Toxic Substances Sacramento, California | |-------------|--|--|---|---------------|--|---| | 7 | UNIFORM HAZARDOUS
WASTE MANIFEST | 1. Generator's US EPA ID No. | Manifest Documents 0.53 | 63 | 2. Page 1 | Information in the shaded areas
is not required by Federal law. | | | 3. Generator's Name and Mailing Address Delphi 1201 M. Hagnolia Avenue | | | A) Side / | egeratione.
Sparter | | | | Ontario, Ci 91764
4. Generator's Phone () (714) | 220 -60 27 | | | | M inaliakta | | | 5. Transporter I Company Name United Partition Bail Sweet | 6. US EPA ID Numbe | ************************************** | 5.2.2.2.2.2.2 | | arinerika. | | | 7 Transporter 2 Company Name | 8. US EPA ID Numbe | er | | angereris | MALADA | | | 9. Designated Facility Name and Site Address | | 8 3 4 1 7 8 8
** | G Sicre I |
Galify (1) | in that can be | |)/
 | Lone Mountain Facility
Waynoka, OK 73860, 5 m | , Route 2, Box 170 | | H Sycilit | A Phones | | | - | North of Junction Bry. 11. US DOT Description (including Proper Ship | 281 5 412 0 K B 0 5 5 | | ntainers | 13. Total | 14. Unit | | - | RQ Hazardone Waste Sol | | No. | Туре | Quantity
E37. | Wt/Vol // White Nimbers | | ; | 9, MA 3677 Pg III (D00
(Lead Conteminated Soi | 6') | | CN | 00085 | | | | ь. | | 42162 | | | 93. | | | c | | | | | | | | | | | | | 78/AY /2 0m3 | |) | d. | | | | | 45 | | | Latel Haron Veroligis-Sean and Latel | 11-11-1 | |
 | ng Codes folk Was | (FREE STATES | | | anger paragraps | 11. 20cg (1.12. 1967) 1964 1974 1984 1984 1984 1984 1984 1984 1984 198 | | | | 132 | | | gopern en | arolMP <u>4</u> | | ig. | | | | | 15. Special Handling Instructions and Addition | and the second of o | | | | | | | | wear P.P.E. when bandlin
00-535-5053 | g material. | | | | | | 16. GENERATOR'S CERTIFICATION: I hereby | declare that the contents of this consignment are
ects in proper condition for transport by highw | re fully and accurately descr
ay according to applicable | ribed above b | y proper shipping
I and national go | name and are classified, packed, | | | | fy that I have a program in place to reduce the racticable method of treatment, storage, or di | | | | | | | practicable and that I have selected the p
and the environment; OR, if I am a small
available to me and that I can afford. | racticable method of treatment, storage, or all quantity generator, I have made a good faith | sposal currently available to
h effort to minimize my wa | ste generatio | n and select the b | est waste management method that | | | Primed/Typed Name KOVALD J. Bu | inh on Signature | 18.70 | Such | (Se) | 12012 9 | | | 17. Transporter 1 Acknowledgement of Receip
Printed/Typed Name | ot of Materials Signature | | ,
M | | Month Day | | S P | 18. Transporter 2 Acknowledgement of Receip | | ns pur | My | | Month Day | | T
E
R | Printed/Typed Name 19. Discrepancy Indication Space | Signature | | | · · · · · · · · · · · · · · · · · · · | | | F
A
C | . Discrepancy indication Space | <i>V</i> | |
: | | e de la composition de la composition de la composition de la composition de la composition de la composition
La composition de la composition de la composition de la composition de la composition de la composition de la | | L | 20. Facility Owner or Operator Certification of | of receipt of hazardous materials sourced by the | us manifest excent as nated | in Item 10 | · · | 99-92 | | 7 | 20. I denity Owner or Operator Certification of | a resenta la recordida maleridis covered DV III | | | | | | int or type. (Form designed for use on elite (12-pitch) typewriter.) | · · | | Form Ap | proved. OMB | No. 2050 | -0039. Expire | es 9-30 | |--|-----------------------|--|------------|--------------------|---|--|------------| | IFORM HAZARDOUS 21. Generator's US EPA ID No. | Manifest Docun | nent No. | 22. Page | Information | | haded
d by Federa | 1 | | WASTE MANIFEST
(Continuation Sheet) CADOO83233 | 1916 01513 | 1617 | 2/2 | law. | or require | oy i odela | | | 23. Generator's Name | 110 - 0 | 1-1/ | L. State N | l
Ianifest Docu | ment Nun | nber 🏰 🧥 | 126 | | Delphi Maratia Qua Onaheim C | A 92801 | | | 1.54 | | | | | Delphi
1201 N Magnolia Que, anaheim, C | ., ,,,,, | | | Generator's IC | | | ·V | | 24. Transporter Company Name | 25. US EPA ID Numbe | ar . | | ransporter's | | 20117 40 | | | MP Environmental ICIA | 700000214 | | | orter's Phone | | | | | 26. Transporter Company Name | 27. US EPA ID Number | | P. State T | ransporter's I | D No. | T A M | | | | | | | orter's Phone | | 137 L. C. B. W. 1964 F. | | | 28. US DOT Description (Including Proper Shipping Name, Hazard Class a | and ID Number) | 29. Conta | . 1 | 30.
Total | 31.
Unit | R.
Waste | No. | | | <u> </u> | INU. | Туре | Quantity | Wt/Vol | | to it | | | | | | | | | | | , | and the second second | · . | | | | | | | | tra | | | | 1 | | | | | | | | | | en e | 40 A | | | | | 11 | • | | | | | | | | | | | | 3 × | 4 | 1. | - 100 A | | | | | | | | | | | | | | | | | ्राह्य है। | 323 | | | | Additional Descriptions for Materials Listed Above | | | | | | STONE OF THE | 14. 4 | | | | and the second second | | | 32. Special Handing Instructions and Additional Information | | | | | | | | | | | | \$ | | | | | | | | | | | | | | | | | <u> </u> | | | - 1 | | | | 33. Transporter 3 Acknowledgement of Receipt of Materials Printed/Typed Name | Signature | 1 | 1 1 | , , | | Date
Month Day | | | Place Klin Milk | Signature | Van 7 | | if | | 21 100 |) | | 34. Transporter Acknowledgement of Receipt of Materials | Legal 1 | 71 | | | | Date | | | Printed/Typed Name | Signature | | | | | Month Day | Yea | | 35 Discrepancy Indication Co | | | | | | | <u></u> | | 35. Discrepancy Indication Space | | | | | | | | | | | | | | ar
Tuga sara | | | | | | | | | | 1 2 2 2 2 2 2 | 243 | a training and the second 2 | or th | ia—Environmental Protection Agency
OMB No. 2050-0039 (Expires 9-30-99)
ype. Form designed for use on elite (12-pi | tch) typewriter. | Manifest Document No. | | Sacramento, California Information in the shaded areas | |-------|--|---|---
--|---| | | UNIFORM HAZARDOUS | 1. Generator's US EPA ID No. | 61 0151316 | 8 012 | is not required by Federal law. | | Z. | Generator's Name and Mailing Address | CAD80832339 | 0 01010 0 | ifate Manifest Document | 10min (31/16/06/6 | | . ا | | C2 09801 | | | | | 1 1 | Delphi
1201 H. Hagnolin Avanu
Ontario, Ch. 91764 | | | in the same | | | | Generator's Phone () (714) Transporter 1 Company Name | 220-6027 6. US EPA ID Numb | er G | jeji stranova. V 119 | | | 1 | | iz R B 6 6 1 | 71912 9 1 0 | franciscontar debotic | のが其の影響を | | | Union Pacific Reilroad Vansporter 2 Company Name | 8. US EPA ID Numb | | telraften gale (Alb | | | (a) | 12 NI < E | 101010141 | 813141/171818 | fonusia de la companya company | Para la China al La Carriera | | 100 | Designated Facility Name and Site Addres | s 10. US EPA ID Numb | er 1630 | A STATE OF THE PARTY PAR | | | \$KI | Lone Mountain Facility
Waynoka, OK 73860, 5 m | , Route 2, Box 170 | | raliozoten (c. | | | | Morth of Junction Bry. | 281 6 412 0 8 9 0 6 | 12. Contain | ers 13. Total | 14. Unit | | 11. | US DOT Description Lincluding Proper Shi | pping Name, Hazard Class, and 1D Number) | | ype Quantity | Wt/Vol 3 3/08-3 Sturfibes | | 7 | RQ Ensardows Waste Sol | 14, N.O.S. | | EST 2 | | | 1 | 9, MR 3077 Pg III (DO)
(Lead Conteminated So: |)(0')
LL) | 0 0 1 | M 0008 | 5 - | | | b. | | 51824 | | 140 A (6) ho | | | | · | | | | | | c . | | | | 777.volf1 | | | | | | 1 1 1 1 1 1 | | | ì - | d. | | | | | | | | A4 | | | | | | Acchional Descriptions for Material Liste | d Above | | (qem, ilek e st.) a sv | garat, r., As-on | | | STATE OF THE PARTY | | | | | | 播 | | | | | | | | 5. Special Handling Instructions and Addi | tional Information | The second se | | N C | | | | , wear P.P.E. when handl | ing material. | | | | | 24 hr. emergency # 1 | -800-535-5053 | | | | | | CENERATOR'S CERTIFICATION: There | eby declare that the contents of this consignments | nt are fully and accurately describ | ed above by proper ships | ping name and are classified, packed government regulations. | | | marked, and labeled, and are in an in | shaara b t . | | | | | | If I am a large quantity generator, I o | ertify that I have a program in place to redu-
te practicable method of treatment, storage, a
nall quantity generator, I have made a good | ce the volume and toxicity of war
or disposal currently available to
faith affort to minimize my waste | me which minimizes the
generation and select t | present and future threat to human
he best waste management method t | | | and the environment; OR, if I am a st
available to me and that I can afford. | 3 | Idili elion io illimina | | Month Day | | 1= | Printed/Typed Name | Russ | Condit 8. | Sulle | @ 1/12/012 | | 1 | 17. Transporter 1 Acknowledgement of Re | eceipt of Materials | 1 6 4 1 | | Month Day | | R | Printed/Typed Name | a LIPRR Signature | 1 S Luch | 1.e | 1/12/012 | | | 18. Transporter 2 Acknowledgement of R | eceipt of Materials | | <u> </u> | Month Day | | Ė | Printed/Typed Name | | | : | | | R F | 19. Discrepancy Indication Space | | | • | | | A | • | • | , | | 99-11 | | | | tion of receipt of hazardous materials covered | by this manifest except as noted | n Item 19. | Tu-sh Dev | | Ī | 20. Facility Owner or Operator Certification | Signature | I Mar | hall | Month Day | TSDF SENDS THIS COPY TO GENERATOR WITHIN 30 DAYS. (Generators who submit hazardous waste for transport out-of-state, produce completed copy of this copy and send to DTSC within 30 days.) Department of Toxic Substances Control 1-800-852-7550 CENTER RESPONSE NATIONAL 뫮 SALL SPILL, ő Ь | - 14
- 14
- 14 | | | (Form | designe | ed for | use o | n elite | (12-p | itch) t | ypewri | iter.) | | | | | | | | | | | | | | | -0039. E | xpires 9 | 9-30-99 | |----------------------|-------------|----------------------|-------------|----------------|-----------------|-------------|-------------|----------|-------------------|--------------|----------|----------|------------------|------------|------------|------|----|---------------------|----------|---------------|----------|-------------|----------------|----------------|----------------|--------------------|---------------|---------| | - | · | ₽E M | | | | 21. (| Gene | rator's | USE | PA IC | No. | | | • | | Docu | | | ١ | 22. Pa | ige
O | are | eas i | ation
is no | in the t | shaded
ed by Fe | deral | | | | .11 | א ב וע
tinuat | ion S | Shee | t) | | AI | 10 | 08 | 13/2 | EK | 3° | 716 | 16 | <i>ا</i> ج | 3 | 16 | 2 | 7 | 10 | سر | lav | | | A Al. | -bor | | | | | enera | ator's Na | ıme | | - | | | | | | | | | | | | | | - 1 | L. Sta | te Ma | nites | st Do | cum | ent Nur | noer | | Ŋ. | | 12 | 91 <u>9</u> | w. | γη a | gn | oli | a | Qι | ,e, | , a | na | he | e i v | ท่ | , C | A | 90 | 28 | 01 | | M. Sta | ate G | | ator' | s ID | | | | 10.5 | | | | | | | | | | | | | | | | | | Numt | | | | N. Sta | ate Tr | ansn | orte | r's IC |) | | | | | 24. Tı
1∕ | ansp
V | orter Z | - | ompany
(CO | | | _ 1 | - | 1 | | 10 | | | | | الما | | 74 | | O. Tra | anspo | rter's | s Ph | one | 888 | -63 | -80 | 09 | | 26. Ti | ansp | orter _ | | ompany | | | <u>rc</u> _ | <u>u</u> | 1 | | | | | | | Numi | | | | P. Sta | | | | | | | 4-1-1 | | | | | | | | Ŧ · | | | | | | | | | | Ц, | | 1 | | Ц | Q: Tr | anspo | | s Ph
30. | one | 31. | | R. | | | | JS DO | OT Desc | ription | (Includ | ing Pr | roper | Ship | oing N | lame, | Haza | rd Cla | ass ar | nd ID | Num | ber) | | 2 | 9. C | | iners
Type | , | To | otal
antity | <u></u> | Unit
Wt/Vol | | aste N | o. 🔩 | | 3. | | | | .* | | | | | | | | | | | | | | ı | 1 |
1 | | 1 | | 1 | | | | | | . | + | | | | | | | | 12 | | | | | | | | ╁ | | <u> </u> | | | | | | | 17. | | | | | | | | a | | | | *2 ' 1 ' | | | 1 W. | | | | | | | | Ĺ | | | | 1 | | | *** | | | | | | | | | | | | e . | din
Vina | | | | | | | | | 1 | 1 | | | : 1 | ļ | i | | ** | | | | 1. | | | ٠
چينې | | | | | | | | - | <u> </u> | | . <u> </u> | | | | | <u> </u> | | | | | | | | | | | <u> </u> | _ | | | · · · · · | | | | | | | | | | | | | + | | <u> </u> | | 1 | | | | <u> </u> | | | | | " | Ш | | | | | | | | ſ. . | | · +} . | | | | | | | | | | | | | | | | 1 | i | | | 1 1 | 1 | 1 | | | | | | g. | - | | | | | - | | | | | | | | | • | | | | - | | | | | | | | | | | h. | | | | | | | | | | | | | ,,,, | | | | | ı | 1 | 1 | | | | | | | | | | i. | | | | | | | | | | | <u> </u> | | *4: | | | | | | | | | 1 1 | 1 1 | 1 | | | | 1 | | S./ | dditi | onal De | scription | ns for N | l ateri: | als Li | sted / | Above | l'A Jan | | , V. | | , , , () | | | | | | | J. ! | landli | ng C | code | s for | Wastes | Listed / | lbove . | 7 | | | | | | | | | | | | | | | | | | gr. | 75 ., | | | | | | | | | | | | | | | | | | Y. C. | | 32. | Spe | cial Han | ding Ins | structio | ns an | d Add | ditiona | al Info | matic | on | ٠ | | | | | | | | | | | | | | | | | | A -1 | د ماد | | 4 af F | 0.55 | 4 c6 k4 | latoric | le | | | | | | | | | | | | | | | T | Date | · · | | 33 | | nsporter
ted/Type | | Acknov
ie | vieage | emen | IC OT H | eceip | OIM | atena | | | s | ignati | ıre | | | _ | | | <u> </u> | _ | | | | Mont | BI | Yea | | | | nn | ic | ` _S | far | 1 | leg | | | **** | | | L | 1 | 1 | m | | $\leq_{\mathbf{z}}$ | r | | _ | | | | | 16 | | 1 | | 34 | | nsporter | | Acknov | vledg | emer | nt of F | Receip | t of M | lateria | lis | | ٦. | io | | | | | | | | | | | | Mont | Date
h Day | | | 34 | Prin | ted/Type | ed Nam | ne | | | | | | | | | s | ignat | ure | | | | | | | | |
| | | | | | | . Dis | crepanc | y Indica | ation Sp | ace | , se | | | | | | i. | . <u></u> | | 1 1. 1 | | • | | | | | | | | | | DA T | - 07 | 00.20 | A (D- | v 10-02\ | Previous 6 | ditions a | re obso | | | d OMB No. 2050-0039 (Expires 9-30-99) or type. Form designed for use on elite (12-pitcl | h) typewriter | See Instructio | ns on back o | of page | 6. | Department of Toxic Substances Control
Sacramento, California | |--------|---|---|--|---|---------------------------------|------------------------------------|--| | 4 | WASTE MANIFEST | 1. Generator's US EPA I | ि । । | Manifest Document | No. | 2. Page 1 | Information in the shaded areas
is not required by Federal law. | | | 3. Generator's Name and Mailing Address Dalphi 1201 R. Hagnolia Avenue, Ontario, Ca 91764 4. Generator's Phone () (714) 22 | Anabeim, CA. | | | U Signa | oniles Document &
necober \$ Do | ™:
3!3 <u>₩</u> 8.0 /36€ /≥ | | | 5. Transporter 1 Company Name | 6. U | S EPA ID Number | :- | CO State Co | ne positi (VID) | | | | Union Proific Railzond (A) Transporter 2 Company Name | 8. 1 | P G G 1 7 9 2 IS EPA ID Number | P # 6 | TTORY on the artists of the art | 69:07:14×15 | | | (E) | BNSF | | 1014831 | 11788 | T , frences | | | | K | Designated Facility Name and Site Address Lone Mountain Facility, Waynoka, OR 73860, 5 mil Mouth of Junctice Bry. 2 | Route 2, Box 1
as East, 1 mil | | al 2 7 6 | e salara
Mazalik | | | | | 11. US DOT Description (including Proper Shippin | | | 12. Con
No. | tainers
Type | 13. Total
Quantity | 14. Unit
Wt/Vol : Whitekington : | | | RQ Exercious Waste Solid
9, MA 3077 Pg III (D008'
(Lend Conteminated Soil) | | • | -d 61 4 | -C M | EST.
2008 15. | A STATE OF THE STA | | | b. | | | 3/1 | 70 | | Se Service de | | | c. | | | | | | Sint. | | | d. | | | | | | .S[| | | Madditional Descriptions for Materials Listed Abs | | | | < Handlin | greeder by Wasa | dined≥Aborr
25 | | | 15. Special Handling Instructions and Additional | albertina kantakan kara | YARINI ESY | <u> </u> | | | | | | Load smat be covered, we |).
Vi | h handling mat | erial. | | _ | SUND | | \mid | 16. GENERATOR'S CERTIFICATION: I hereby de
marked, and labeled, and are in all respects | clare that the contents of thi | s consignment are fully an | d accurately describing to applicable i | bed above by | y proper shipping n | 5/140
ome and are classified, packed,
mment regulations. | | | If I am a large quantity generator, I certify the practicable and that I have selected the practicable and the enthonment; OR, if I am a small quayailable to be another bean afford. | ticable method of treatment
antity generator, I have m | t, storage, or disposal cu
ade a good faith effort to | rrently available to | me which m | iinimizes the preser | nt and tuture threat to human health | | 1 | Printed/Typed Name | bunn sa | Signature | NO. | 15 | uli | Month Day Year / 12 0 1 9 8 | | | 17. Transporter 1 Acknowledgement of Receipt of Printed/Typed Name | - UPRR | Signeyor | Lin | uhe | | Month Day Year . 2 0 2 9 8 | | | 18. Transporter 2 Acknowledgement of Receipt of Printed/Typed Name | i materiais | Signature | | 1 | | Month Day Year | | | 19. Discrepancy Indication Space | | 1 | | • | | | | | | | | | · | | 99-114 | | | 20. Facility Owner or Operator Certification of re
Printed Typed Name War I DHALE | eceipt of hazardous materi | als covered by this manife | st except as noted in | n Item 19. |) | Month Day Year | DO NOT WRITE BELOW THIS LINE. IN CASE OF EMERGENCY OR SPILL, CALL THE NATIONAL RESPONSE CENTER 1-800-424-8802: WITHIN CALIFORNIA, CALL 1-800-852-7550 Form Approved. OMB No. 2050-0039. Expires 9-30-99 (Form designed for use on elite (12-pitch) types Information in the shaded 22. Page areas is not required by Federal HAZARDOUS HMANIFEST Magnolia, Que an aheim, CAG2801 uation Sheet) L State Manifest Document Number r's Name M. State Generator's ID N. State Transporter's ID MATTO10101421412141 O. Transporter's Phone 888 - 637-8009 Environmenta P. State Transporter's ID 27. US EPA ID Number Q. Transporter's Phone 30. Total 29. Containers Waste No. 28. US DOT Description (Including Proper Shipping Name, Hazard Class and ID Number) No. Type b. d. 8. f. g. h. T. Handling Codes for Wastes Listed Above S. Additional Descriptions for Materials Listed Above 32. Special Handing Instructions and Additional Information Date Acknowledgement of Receipt of Materials 33. Transporter Day Year Printed/Typed Name KINNIC Date Acknowledgement of Receipt of Materials 34. Transporter Month Day Year Signature Printed/Typed Name 35. Discrepancy Indication Space MANIFEST (nuation Sheet) rator's Name selphi 1201 w magnolia ave, anaheim, CH92801 24. Transporter _____ Company Name 25. US EPA ID Number 3A710001612142147 O. Transporter's Phone 2888837 26. Transporter Company Name 27, US EPA ID Number P. State Transporter's ID Q. Transporter's Phone 29. Containers 28. US DOT Description (Including Proper Shipping Name, Hazard Class and ID Number) No. Type Quantity a. b. C. d. G N E R e. A T f. g. h. i. T. Handling Codes for Wastes Listed Above S. Additional Descriptions for Materials Listed Above 32. Special Handing Instructions and Additional Information Date Acknowledgement of Receipt of Materials 33. Transporter Printed/Typed Name 34. Transporter Acknowledgement of Receipt of Materials Month Day Year Signature Printed/Typed Name 35. Discrepancy Indication Space EPA Form 8700-22A (Rev. 10-92) Previous editions are obsolete. REVISED REPORT EVALUATION OF REMEDIAL ACTION ALTERNATIVES AND SELECTION OF AN APPROPRIATE ALTERNATIVE DELCO REMY SITE NORTHWEST FIELD AREA FOR DELCO REMY JOB NO. 14197-009-128 OCTOBER 10, 1989 SANTA ANA, CALIFORNIA 6 HUTTON CENTRE DRIVE, SUITE 700, SANTA ANA, CALIFORNIA 92707 (714) 433-2000 FAX (714) 433-2364 FAX (714) 433-2365 October 12, 19889 Delco Remy Anaheim Battery Plant 1201 North Magnolia Anaheim, CA 92803 Attention: Mr. Ken Rayle Project Engineer Subject: Revised Report Evaluation of Remedial Action Alternatives and Selection of an Appropriate Alternative Delco Remy Site Northwest Field Area Anaheim, California For Delco Remy Dear Ken: five copies letter Transmitted with this are the subject document. Please do not hesitate to call me if there are any questions regarding this document. Sincerely DAMES & MOORE Essi Esmaili, Ph.D. Associate/Senior Hydrogeologist RG #4469 EE:mdm 75EE.5 #### TABLE OF CONTENTS | Section | Page | |--|---| | 1.0 INTRODUCTION | . 1 | | 1.1 BACKGROUND | | | 2.0 SOIL ANALYTICAL RESULTS | . 4 | | 2.1 SAMPLING METHODOLOGY | 567 | | 3.0 GEOLOGIC AND HYDROGEOLOGIC SETTING | . 9 | | 3.1 REGIONAL SETTING | | | 4.0 EVALUATION OF REMEDIAL ALTERNATIVES | 11 | | 4.1 SITE REMEDIATION OBJECTIVES | . 12
. 12
. 13 | | 5.0 SELECTION OF AND RECOMMENDTION FOR REMEDIAL ACTION ALTERNATIVE | . 18 | | 5.1 RECOMMENDED REMEDIAL ACTION | | | References | | | Tables | | | 1 Total and Soluble Lead Concentrations in Bac
Soil Samples | kground | | 2 Analytical Results of Northwest Field Soil S | amples | | Figures | | | Vicinity Map Facility Layout Off-site Background Sampling Locations Soil Sampling Locations Monitoring Well Locations
Idealized Cross Section Recommended Excavation Strip | | | Appendix A Laboratory Reports Appendix B Boring Logs Appendix C Health and Safety Plan | | # REVISED REPORT EVALUATION OF REMEDIAL ACTION ALTERNATIVES AND SELECTION OF AN APPROPRIATE ALTERNATIVE DELCO REMY SITE NORTHWEST FIELD AREA ANAHEIM, CALIFORNIA #### 1.0 INTRODUCTION This document presents an evaluation of remedial action alternatives and proposes an appropriate alternative for the northwest field of the Delco Remy site (site). The site is located at 1201 North Magnolia Avenue, Anaheim, California (Figures 1 and 2). Specifically, this document contains: - o Analytical results of soil samplings at the northwest field: - o Discussion of geology and hydrogeology of the site; - o Site remediation objectives; - o Evaluation of appropriate remedial alternatives for lead-affected soil; and - o Selection of and recommendation for an appropriate remedial action alternative. #### 1.1 BACKGROUND Delco Remy manufactures lead-acid batteries for motor vehicles and marine vessels at the site. The facilities at the site consist of a main manufacturing building, several smaller buildings, and related support operations (Figure 2). The natural precipitation (storm water) that falls on the site collects in a series of drainage ditches at the site. An unlined drainage ditch at the northwestern boundary of the site (Figure 2) was used to transfer the collected storm water at the site and discharge it directly to the Magnolia Storm Drain Channel under a National Pollution Discharge Elimination System (NPDES) permit (number CA0107093). The Magnolia Storm Drain Channel is a tributary of the San Gabriel River. In September 1988, Delco Remy constructed a retention basin to collect storm water runoff at the site (Figure 3). The purposes of the basin were to reduce the potential of discharging storm water with excessive suspended solid and/or lead content and to comply with a mandate by the Regional Water Quality Control Board (RWQCB)-Santa Ana Region. This basin is used to temporarily collect the storm water during incidental heavy rains. The collected storm water would subsequently be filtered and discharged to the Magnolia Storm Drain Channel. As part of the construction, Delco Remy also backfilled the unlined ditch and installed an underground pipe system to transfer the storm water to the Magnolia storm drain channel. Prior to the excavation associated with construction of the retention basin and underground pipe system, Delco Remy retained Dames & Moore to test the soil in the unlined storm drain ditch and the proposed retention basin area for lead content. The initial soil sampling and testing revealed elevated levels of lead in the soil in the above areas. The vertical and horizontal extents of elevated lead concentrations were assessed by conducting a series of additional soil sampling and testing. Section 2.0 presents the sampling and analytical methodology and the results of these tasks. The preliminary results of the soil lead analyses were submitted to the Orange County Health Care Agency (OCHCA) and the South Coast Air Quality Management District (SCAQMD). Separate followup meetings were arranged with the OCHCA and the SCAQMD to discuss the preliminary results of lead concentrations in soil, the construction of a retention basin, and the installation of an underground pipe system at the northwest field area. Both the OCHCA and the SCAQMD were informed that as part of the construction activities, lead-affected soil will be excavated and stockpiled at the site for future remediation. In the meetings, Dames & Moore presented a work plan outline and a Health and Safety Plan to be implemented during the excavation of lead-affected soil. As a result of these meetings, permission from the OCHCA and a variance from the SCAQMD were obtained to commence and complete the excavation at the northwest field area. As part of the construction activities, about 3,000 cubic yards of soil with elevated lead concentrations were excavated and stockpiled onsite at the location shown on Figure 3. In December 1988, Dames & Moore prepared a Remedial Action Plan (RAP) for Delco Remy regarding remediation of the soil stockpiled at the site. The RAP was submitted to OCHCA for review and approval. By concurrence of OCHCA, the RAP was implemented during May through August, 1989. As part of the RAP, the stockpiled soil was treated onsite and disposed of at Santiago Canyon Class III landfill, which is located in Orange County. This present document discusses remedial alternatives for the rest of the northwest field and proposes the most appropriate alternatives to be implemented at the site. #### 1.2 ORGANIZATION The remaining portions of this document are organized as follows: Section 2.0 - Soil Analytical Results Section 3.0 - Geologic and Hydrogeologic Setting Section 4.0 - Evaluation of Remedial Action Alternatives Section 5.0 - Selection of and Recommendation for a Remedial Action Alternative #### 2.0 SOIL ANALYTICAL RESULTS This section presents the analytical results of the soil samples collected from several areas, including an off-site area north of the site (background samples), the on-site northwest field, and the on-site storm drain ditch area. The field and laboratory methodologies are discussed in Sections 2.1 and 2.2 and the results are presented in Sub-sections 2.3.1 through 2.3.3. In September 1989, 14 background surface soil samples (depths of 0 to 0.5 feet) were collected in an off-site area north of the site along Interstate 5 Freeway. Locations of thesse samples, designated as NF-1 through 14, are shown on Figure 3. The background samples were analyzed for total and soluble lead concentrations (see Subsection 2.2). The purpose for sampling and analyzing of these samples were to obtain baseline data on the background lead concentrations in the general vicinity of the site. The analytical results of the background samples are discussed in Subsection 2.3.1. In June and August of 1988, samples of surface and near-surface soils were collected along the unlined storm drain ditch area and the northwest field and analyzed for lead. These samples, referred to as investigative samples, were collected to assess the vertical and lateral extent of lead concentrations in soil. The results of the investigative samples are discussed in Subsection 2.3.2. In September 1988, after excavation of the lead-affected soil from the unlined drainage ditch and the retention basin, confirmatory soil samples were collected from the bottom of excavations and analyzed for soluble lead. The results of the confirmatory samples are discussed in Subsection 2.3.3. #### 2.1 SAMPLING METHODOLOGY As noted above, disturbed soil samples were collected from various depth intervals (Tables 1 and 2) below ground surface (bgs) at locations shown on Figures 3 and 4. near-surface samples (0 to 0.5 ft), a stainless steel trowel was used to collect the samples. For deeper samples, a hand auger was used to bore to the desired depth. When the appropriate depth was reached with the auger, the sample was removed from the boring. Soil was removed from the trowel or the barrel of the auger and packed firmly into glass jars. The jars were then capped with Teflon lined lids, and affixed with custody seals and vinyl tape. Labels were affixed to the lid of each jar and contained the following information: date, sample location, sampler's signature, sample number, depth, time, and name of the site. The soil samples were then placed in an ice chest containing ice for transport to a California Department of Health Services (DHS)-certified analytical laboratory for analysis. Chain-of-custody forms were completed in the field and transported with the samples to laboratory. Between each sample, sampling equipment was cleaned with a dilute solution of trisodium phosphate (TSP) or equivalent detergent in water, then rinsed with fresh water, and rinsed again with deionized water. #### 2.2 ANALYTICAL METHODS The soil samples were analyzed for total lead and/or soluble lead concentrations (Tables 1 and 2) using EPA Methods 7421, 7420, 200.7 or 239.1 for lead analysis (see laboratory reports for details). Soluble lead was extracted using the Waste Extraction Test (WET) procedure in the California Code of Regulations, Title 22, Division 4, Section 66700. Some of the samples were also analyzed for pH by EPA Method 9040, as specified in Table 2. #### 2.3 DISCUSSION OF ANALYTICAL RESULTS #### 2.3.1 BACKGROUND SAMPLES This section discusses the analytical results of the background soil samples (NF-1 through 14). The sampling locations are shown in Figure 3. The analytical results of the background soil samples are summarized in Table 1. The laboratory reports are included in Appendix A. As noted in Table 1, the total lead concentrations of the background soils range from 25 mg/kg (Sample NF-6) to 690 mg/kg (Sample NF-3). The soluble lead concentrations ranged from 2.3 mg/l (NF-6) to 72 mg/l (NF-3). The percentage of the extractable lead (extracted by WET procedure) are given in Table 1. About 70 to 100 percent of the total lead in the background samples was extracted during WET extraction. The majority of the background samples (8 samples out of 14 samples) had soluble lead concentrations exceeding the Soluble Threshold Limit Concentration (STLC) level (Table 1). Presence of such relatively high soluble lead levels and total lead concentration (up to 690 mg/kg) are believed to be due to the close proximity of the background sampling area to the Freeway I-5. It is believed that the lead content in leaded gasoline, after combustion in the car engine, is released into the air through the exhaust pipes of the car. The released lead in the air, which is expected to be in an oxidized state due to combustion in the car engine, should precipitate and be accumulated in the soil in the proximity of the freeway. Since the Delco Remy site is in the close
proximity of the I-5 Freeway (Figures 1, 2, and 3), it is justified to conclude that the lead concentrations in the background soil samples reflect the background concentrations expected in the area of the site as well. #### 2.3.2 INVESTIGATIVE SAMPLES This section includes a summary of the June and August 1988 soil sampling and analytical results. The sampling locations are shown in Figure 4. The analytical results of the soil samples are summarized in Table 2, and the laboratory reports are included in Appendix A. The soil samples collected from the unlined ditch area in June and August of 1988 were designated as DD, followed by a number to designate location (Figure 4) and a letter to designate depth (Table 2). Soluble lead concentrations in the ditch samples ranged from a low of 0.11 mg/l in Sample DD2-D to a high of 225 mg/l in Sample DD3-A (Table 3). The soil with elevated lead concentrations in the ditch area were excavated during September 1988 construction and later treated on site and disposed of in Santiago Canyon landfill, as discussed in Subsection 1.2 The soil samples collected from the northwest field in June and August, 1988 were designated as NW, followed by a number to designate location (Figure 4), and a letter to designate depth (Table 2). Concentrations of total lead (Table 2) in surface samples (0 to 0.5 foot bgs) in the northwest field ranged from a low of 54 mg/kg in the field's northwest corner (Sample NW8-A), to a high of 9,850 mg/kg in the southeast corner (Sample NW1-A) (Table 2 and Figure 4). Similarly, the low and high soluble lead values of 3.6 mg/l and 1,130 mg/l occurred at the same respective samples. Except for NW-1 and NW-4 locations, the total and soluble lead concentrations in samples collected from other locations in the northwest field (Figure 4) were within the concentration range observed in the background samples (compare concentrations in Tables 1 and 2). The pH values for the surface soils in the northwest field ranged from 7.05 to 8.75 along the drainage ditch and from 8.15 to 8.85 in the northwest field (Table 2). #### 2.3.2 CONFIRMATORY SAMPLES As mentioned previously, in September 1988, during the installation of the underground pipe system and the construction of the retention basin, the soil with suspected lead concentration values above the STLC level was excavated and stockpiled at the site. Samples TD1 through 3 and A1 through A4 were collected from the bottom of the excavations, at locations shown on Figure 4. The samples were analyzed for soluble lead content to check whether the soil with soluble lead concentration above the STLC remains in the ground. Only TD2, TD3, and A2 showed soluble lead concentrations above STLC level (Table 2). Additional excavation at these locations was performed, and the excavated soil was stockpiled at the site. On September 23, 1988, confirmatory Samples A8 through A22 (Figure 4) were collected at the bottom of the excavations David Dixon from the OCHCA present during the The soluble lead concentration values of these samples (Table 3) ranged from non-detectable (<0.1 mg/l) to 32.1 mg/l, with a majority of the samples well below the STLC Soluble lead concentrations of only two samples (A8 and All) (Table 2), exceeded the STLC level of 5.0 mg/l. cleanup excavations at these locations were performed. September 23, 1988, additional confirmatory samples (RS1 and RS2) (Figure 4), were collected in these two areas with Mr. David Dixon from the OCHCA present during the sampling. soluble lead concentrations in Samples RS1 and RS2 were reported at 0.27 mg/l and 0.16 mg/l, respectively, which are well below the STLC level of 5.0 mg/l. The results of the confirmatory samples indicated that the soils with likely soluble lead concentrations above the STLC level have been removed from the storm drain ditch and the retention basin area. As previously mentined in Subsection 1.1, the excavated soil was stockpiled at the site, treated, and disposed of at Santiago Canyon Class III landfill. #### 3.0 GEOLOGIC AND HYDROGEOLOGIC SETTING #### 3.1 REGIONAL SETTING The site is located in the northern part of the Orange County Coastal Plain and is locally underlain by a thick sequence of poorly consolidated to unconsolidated clay, silt, sand, and gravel of continental origin. The sediments were deposited by rivers draining highland areas to the north and transporting sediment west and southwestward across the Orange County Plain. The nearby surface water bodies include the Santa Ana River 6-1/2 miles to the east, Carbon Creek 1-1/2 miles to the south, and Coyote Creek 5.2 miles to the west. Alluvial deposits are generally described as widely variable mixtures of clay, silt, sand, and gravel. The site is situated in the lower Santa Ana River Ground-Water Basin. This basin is actually part of a larger ground-water basin that underlies both the Los Angeles and Orange County Coastal Plains. Well records indicate that the regional ground-water table, used sparingly for domestic water supply, occurs approximately 100 feet below ground surface in the site area. Deeper aquifers are used more for domestic purposes. The Orange County Water District report from 1984-85 indicates a southwesterly flow direction for the regional water table. Shallow ground-water flow is reportedly to the southwest (Orange County Water District, 1986). The quality of the shallow ground water, where present, in the area is generally considered very poor. Recent publications by Robbins (1986) report concentrations of total dissolved solids in excess of several thousand milligrams per liter in the perched ground water. Water wells in the area do not utilize the shallow ground water. The ground-water quality in the deeper producing zones in the Anaheim area is generally good. Values up to 600 milligrams per liter for total dissolved solids and up to 325 milligrams per liter for hardness in deep ground water have been reported in the Anaheim area. #### 3.2 SITE SPECIFIC SETTING As part of the previous site investigations, three ground-water monitoring wells, MW-1 through MW-3, were installed, sampled, and analyzed at the site (Figure 5). The purpose, methodology, and results of the installation of these monitoring wells have been discussed in Dames & Moore's November 1, 1988 report entitled "Report of Ground-Water Investigation for Delco Remy, Anaheim, California." This report was submitted to the Regional Water Quality Control Board (RWQCB), Santa Ana Region. The boring logs of the monitoring wells are included in Appendix B. A geologic cross section was prepared (Figure 6) based on the boring logs. The site specific geology and hydrogeology are derived from the results of these monitoring wells. Based on the exploratory drilling results, the site geology is characterized by relatively fine-grained sediments, predominantly dense to medium dense silt and clay, from the surface to between fifteen and twenty feet bgs. The upper silt and clay layer is underlain by a coarser-grained interval of soil, generally sand, to an approximate depth ranging from twenty-five to thirty-five feet bgs. Beneath this sandy interval, sediments are characterized as interbedded sands and silts up to the total depth of the monitoring well borings. Shallow ground water was encountered at the site at approximately 30 feet bgs. Based on the water level measurements conducted in July 1988, the ground water showed a southwesterly flow direction beneath the site. #### 4.0 EVALUATION OF REMEDIAL ACTION ALTERNATIVES #### 4.1 SITE REMEDIATION OBJECTIVES The primary goals of remediation at the site are to protect human health, environment, and the waters of the state from potential adverse affects or degradation resulting from the lead concentrations in the shallow soil. Specific objectives of the site remediation are as follows: - Assist in minimizing the potential for offsite migration of lead to potential receptors; and - o Assist in the prevention of lead from coming into contact with ground water or surface water. In order to achieve the above goals and objectives, and to establish appropriate site cleanup criteria, the following factors were considered: - o Extent of lead concentrations in the soil; - o Environmental factors that may affect migration of lead from the site to the environment, including soil physical and chemical properties, potential attenuation of lead, area rainfall, surface water considerations, etc.; - o Proximity to and potential for beneficial use of ground water and surface water; - o Potential biological receptors and exposure pathways; - o Past and potential future site land use; and - Cost effectiveness. #### 4.2 DISCUSSION OF POTENTIAL LEAD MIGRATION TO GROUND WATER Based on the results of surface and subsurface soil sampling at the northwest field (Section 2.0), lead is the major element of concern in onsite soils. Results of chemical analyses indicate lead concentrations attenuating within the upper one foot of soil in the northwest field. As stated in Section 3.2, the results of subsurface investigations indicate that the site is underlain with about 15 to 20 feet of a dense to medium dense silt and clay layer. This layer was also observed in the excavation of the retention basin, in the northwest field area. The first ground water occurs at approximately 30 feet bgs. The migration of lead in the soil (unsaturated zone) is controlled by physical and chemical processes. Because lead and lead compounds are in solid form and non-volatile, lead can potentially migrate, if it migrates at all, in a dissolved phase in the unsaturated zone. Given our current understanding of the site, potential infiltration of natural (rain) and irrigation water, if any, into the soil appears to be the possible mechanism that may dissolve lead and carry it to the ground water. Such a possibility is discussed below. #### 4.2.1 POTENTIAL INFILTRATION OF WATER The potential infiltration rate of water into the
soil at the site is a function of duration and intensity of precipitation, evapotranspiration, runoff, antecedent moisture content, and hydraulic conductivity of soil. The average annual precipitation at the site is about 14 inches (Poland, 1959). Whereas, the potential evaporation (Mean Annual Class A Pan Evaporation) at the site area is about 65 inches (Climatic Atlas of the United States, 1968). Therefore, because almost all of the rainfall at the site can potentially be evaporated, natural infiltration is expected to be very insignificant.